Compact Stars with Exotic States of Matter A basic (but hopefully interesting) introduction to matter under extreme conditions Second Lecture Hampton University Graduate Studies Thomas Jefferson National Accelerator Facility 2004 June 3 Mark Paris (JLab) #### Outline - Lect 2 The layers of the "onion" Exotic states of matter - EoS of nuclear matter - realistic potentials - solving the Schrodinger equation variationally - cold catalyzed nucleon matter - Exotic states of matter - unpaired quark matter - CFL - other varieties - Building a "realistic" star - equations of state - phase transitions in nuclear and quark matter - maximum mass limits #### Nuclear matter - Dense nucleon matter - 0.1< ρ <5 to 10 ρ_0 ; ρ_0 =0.16 fm⁻³ - proton fraction, 0.01< x_p <0.15; $x_p = \rho_p/\rho$; $\rho = \rho_n + \rho_p$ - pure neutron matter (PNM) $x_p = 0$ - symmetric nuclear matter (SNM) has equal numbers of protons and neutrons, $x_p = 0.5$ - use many-body techniques to solve PNM, SNM and then interpolate to general \mathbf{x}_{p} - "Realistic" models of the nucleon-nucleon (NN) potential - at large distances NN interaction dominated by π -exchange - meson exchange-motivated at short distances - multi-meson exchanges at large distance - three-body two pion exchange interaction (Fujita-Miyazawa) - Parametrize of the potential - fits to NN elastic scattering phase shifts up to » 350 MeV - fit to deuteron binding energy - three-body potential needed fit to ³H and equilibrium density of nuclear matter #### **Nuclear forces** - without nuclear forces M_{max} » 0.7 M₋ - strong repulsion at small r, intermediate » 1-1.5 fm attraction FIG. 6. Central, isospin, spin, and spin-isospin components of the potential. The central potential has a peak value of 2031 MeV at r=0. FIG. 7. Tensor and tensor-isospin parts of the potential. Also shown are the OPE contribution to the tensor-isospin potential, and for comparison an OPE potential with a monopole form factor containing a 900 MeV cutoff mass. #### Realistic potentials - NN interaction fits to scattering data with χ²/N»1 - Egs. - Reid93 local, non-relativistic - Paris local, non-relativistic - Argonne v₁₈ (Av18) local, non-relativistic, charge dependence - Bonn relativistic meson exchange w/short range cut-offs, nonlocal, charge dependence Charge symmetry: n\$p Charge dependence: nn ≠ pp $$|T = 0, T_z = 0\rangle = \frac{1}{\sqrt{2}}(pn - np)$$ $$|T = 1, T_z = -1\rangle = nn$$ $$|T = 1, T_z = 0\rangle = \frac{1}{\sqrt{2}}(pn + np)$$ $$|T = 1, T_z = +1\rangle = pp$$ # Argonne V₁₄ Hamiltonian + TNI kinetic energy operator $$T = \sum_{i} -\frac{\hbar^{2}}{4} \left[\left(\frac{1}{m_{p}} + \frac{1}{m_{n}} \right) + \left(\frac{1}{m_{p}} - \frac{1}{m_{n}} \right) \tau_{z,i} \right] \nabla_{i}^{2}$$ potential operator $$v_{ij} = \sum_{p=1}^{18} v^p(r_{ij}) \mathcal{O}_{ij}^p$$ $$\mathcal{O}_{ij}^{p=1,14} = [1, \vec{\sigma}_i \cdot \vec{\sigma}_j, S_{ij}, (\vec{L} \cdot \vec{S})_{ij}, L_{ij}^2, L_{ij}^2 \vec{\sigma}_i \cdot \vec{\sigma}_j, (\vec{L} \cdot \vec{S})_{ij}^2] \otimes [1, \vec{\tau}_i \cdot \vec{\tau}_j]$$ Many-body Hamiltonian $$H = T + \sum_{ij} v_{ij} + \sum_{ijk} V_{ijk} + \dots$$ • Fujita-Miyazawa $$V_{ijk}^{2\pi} = \left[\begin{array}{c} \pi \\ \sigma(3) \end{array}\right]_{3}^{\pi} \left[\begin{array}{c} \pi \\ \vec{Q'} \end{array}\right]_{2}^{\sigma(2)}$$ #### Variational calculation of the energy - obtain upper bound on ground state energy and wave function - pair interactions induce correlations with same operator structure $$|\Psi(\vec{R})\rangle = \mathcal{S} \prod_{i < j} \hat{F}_{ij} |\Phi\rangle$$ $$\hat{F}_{ij} = \sum_{p} f^{p}(r_{ij}) \mathcal{O}_{ij}^{p}$$ - correlation operators, F_{ij}, satisfy Euler-Lagrange equations which minimize the two-body contribution to the energy - variational parameters, λ^p , are chosen to satisfy boundary conditions: $$p = 1, \mathcal{O}^{p=1} = 1, f^p(r > d^p) = \delta_{p,1}$$ • cluster expansion of energy to two-body level: $\langle \Psi | H | \Psi \rangle$ $$f^q(r_{ij})\mathcal{O}^q_{ij}v^p_{ij}\mathcal{O}^p_{ij}f^{q'}(r_{ij})\mathcal{O}^{q'}_{ij}$$ #### PNM & SNM energies - energy per nucleon MeV/fm³ - phase transition to pion condensed phase - PNM » 0.2 fm⁻³ - SNM » 0.32 fm⁻³ - condensed phase is a high density phase - note kink in P/SNM - occurs when inmedium effective pion mass!0 [Migdal, RMP, 50, p107] - important for cooling and neutron star evolution Akaml and Pandharipande, PRC 56, p 2261 Akmal, Pandharipande, & Ravenhall, PRC 58, p 1804 #### Neutron star structure - matter at T=0 in the ground state - The Crust - surface, zero pressure ⁵⁶Fe - e⁻+p!n+v as pressure increases - increase depth from surface) more neutron rich nuclei - cross neutron-drip line n»2£10⁻⁴ - as p", 30<Z<40, A" until n»0.06fm⁻³ - pasta phases when V_{nuclei} ¼ $V_{neutron\ gas}$ - at n»0.1 fm⁻³ no nuclei: cold catalyzed nucleon matter - mass fraction in crust . 2% - Inner crust/Outer core - neutron liquid with small fraction of protons - charge neutral $\rho_p = \rho_e + \rho_\mu$ - beta equilibrium $\mu_n = \mu_p + \mu_{e'}$, $\mu_e = \mu_{\mu}$ - transition from normal phase of neutrons and protons to high density pion condensed phase over ¼ few 10's m # Cold catalyzed nucleon matter Solve for equilibrium conditions $$p = \sum_{i} \mu_{i} n_{i} - \epsilon, \quad \mu_{i} = \frac{\partial \epsilon}{\partial \rho_{i}}, \quad i = p, n, e, \mu$$ $$p = p_{N} + p_{e} + p_{\mu}$$ $$\epsilon = \epsilon_{N} + \epsilon_{e} + \epsilon_{\mu}$$ Effective Hamiltonian for x_p≠0,0.5 $$\epsilon_{N}(\rho, x_{p}) = \left(\frac{\hbar^{2}}{2m} + f(\rho, x_{p})\right) \tau_{p}$$ effective mass terms $$+ \left(\frac{\hbar^{2}}{2m} + f(\rho, 1 - x_{p})\right) \tau_{n}$$ $$+ g(\rho, x_{p} = 0.5)(1 - (1 - 2x_{p})^{2})$$ $$+ g(\rho, x_{p} = 0)(1 - 2x_{p})^{2}$$ symmetry energy # Cold catalyzed nucleon matter (II) • conditions of beta equilibrium) $x_p(\rho)$ FIG. 7. On a plot of proton fraction x_p vs baryon density, for the A18+ δv + UIX* model, the boundary between the LDP and HDP, obtained in the manner described in the text. The dashed curve is the proton fraction of beta-stable matter, and the dotted lines mark the boundary of the mixed phase region. # Solve T-O-V equation - obtain M(R) - max mass » 2.2 M₋ - effect of TNI - •effect of rel. corrections - •solid curves: beta stable - dashed curves: PNM #### Transition to quark matter - Superluminality problematic for nuclear EoS's - non-relativistic - neglects other species - Hyperonic matter: Λ , $\Sigma^{-,0,+}$, $\Delta^{-,0,+,++}$ - more degrees of freedom) softer EoS - Neglect interactions between nucleons and hyperons FIG. 15. The neutron and electron chemical potentials in beta stable matter according to models $A18 + \delta v + UIX^*$ (full line) and $A18 + \delta v$ (dashed line). Threshold densities for the appearance of noninteracting hyperons are marked by horizontal line segments. HUGS/2004 #### Quark matter - matter compressed beyond 5 to 10ρ₀ - deconfining transition: quark matter - T=0 (distinct from RHIC physics where T¼175 MeV) - QCD is asymptotically free $\alpha_s(Q^2)$ »1/log(Q²/ Λ^2) - weakly interacting quarks - nature of phase transition depends on interactions - experimental observations - RHIC, SPS, AGS, SIS - lattice calculations - at high T, low μ_B - difficult at low T, large μ_B due to `sign problem' in Monte Carlo simulation of fermions C. Gagliardi, QNP2004 - Our perspective - quark matter will be relevant at some ρ - what observational consequences for phenomenological models? # Unpaired quark matter - free energy (– pressure) - ignore charm, bottom, top quarks $$\Omega_{UQM}(\mu,\mu_e) \ = \ \frac{3}{\pi^2} \int_0^{\nu_u} dp \, p^2(p-\mu_u) + \frac{3}{\pi^2} \int_0^{\nu_d} dp \, p^2(p-\mu_d) + \frac{3}{\pi^2} \int_0^{\nu_s} dp \, p^2(\sqrt{p^2+m_s^2}-\mu_s)$$ massless massive strange quarks $$\mu \ = \ \mu_n/3 \qquad \qquad \text{up+down quarks}$$ strange quarks $$\nu_u^2 \ = \ \mu_u^2 - m_u^2, \quad \mu_u = \mu - \frac{2}{3}\mu_e$$ $$\nu_d^2 \ = \ \mu_d^2 - m_d^2, \quad \mu_d = \mu + \frac{1}{3}\mu_e$$ $$\nu_s^2 \ = \ \mu_s^2 - m_s^2, \quad \mu_s = \mu - \frac{1}{3}\mu_e$$ bag pressure -- exclusion of non-perturbative QCD costs energy $$\Omega_{UQM}(\mu, \mu_e) \rightarrow \Omega_{UQM}(\mu, \mu_e) + B$$ $B \approx 200 \,\mathrm{MeV/fm}^3$ ground state – three independent Fermi spheres # Fermi surface and BCS pairing - absence of interactions Fermi surface is stable - $F=E-\mu N$, $E_F=\mu$) $\Delta F=0$, $\Delta N=1$ - introduce arbitrarily weak attractive interaction in any channel - no free energy cost to make pairs - modes near Fermi surface will pair - pairs are bosons) condensate - ground state = superposition of states with all numbers of pairs - Fermion number symmetry is broken e.g. $$3 \sim q = \begin{pmatrix} u \\ d \\ s \end{pmatrix} \qquad u = u_{\alpha,c},$$ $$\alpha = 1, \dots, 4$$ $$c = R, G, B$$ perturbative gluon interaction $$\bar{\mathbf{3}} \oplus \mathbf{6} = \mathbf{3} \otimes \mathbf{3}$$ $$\bar{R} = \frac{1}{\sqrt{2}}(BG - GB) \qquad RR, \dots$$ $$\bar{G} = \frac{1}{\sqrt{2}}(BR - RB)$$ $$\bar{B} = \frac{1}{\sqrt{2}}(RG - GR)$$ $$T \cdot T = \sum_{c} T^{c} T^{c}$$ $\langle \overline{3} | T \cdot T | \overline{3} \rangle = -\frac{2}{3} \rightarrow \text{color superconductivity}$ $T^{c} = \frac{\lambda^{c}}{2}$ $\langle 6 | T \cdot T | 6 \rangle = +\frac{1}{3}$ # The gap equation $$\Sigma(k) = -\frac{1}{(2\pi)^4} \int \! d^4q \, M^{-1}(q) D(k-q),$$ Ansatz: $$M(q) = M_{\rm free} + \Sigma = \begin{pmatrix} \not q + \mu \gamma_0 & \gamma_0 \Delta \gamma_0 \\ \Delta & (\not q - \mu \gamma_0)^T \end{pmatrix} \qquad \overset{\Sigma}{\underset{\rm Self-energy}{\longleftarrow}} = \overset{-}{\underset{\rm Self-energy}{\longleftarrow}} + \overset{-}{\underset{\rm + \overset{-}{\underset{\rm Self-energy}{\longleftarrow}} = \overset{-}{\underset{\rm Self-energy}{\longleftarrow}} + +$$ $$\Psi = \left(\frac{q}{\bar{q}^T}\right), \quad \langle qC\gamma_5q\rangle$$ $$1 = K\int_0^\Lambda k^2dk \, \frac{1}{\sqrt{(k-\mu)^2+\Delta^2}}$$ $$\Delta \sim \Lambda \exp\Bigl(\frac{\mathrm{const}}{K\mu^2}\Bigr) \, \text{non-analytic behavior} \, \text{in the coupling, K appears at no finite order in perturbation theory}$$ Interactions: - •pQCD at μ»106 MeV - instanton vertex-four fermion int. - Nambu—Jona-Lisinio-QCD w/out gluonpropagator $\Delta \sim 10$ to 100 MeV #### Color-Flavor-Locked (CFL) phase Alford, Rajagopal, Wilczek, hep-ph/9804403 choose a particular pairing arrangement for 3 massless quarks $$\begin{array}{lll} \Delta_{ij}^{ab} &=& \langle q_i^a q_j^b \rangle \\ & \propto & C \gamma_5 \left[\epsilon^{abX} \epsilon_{ijX} + \kappa (\delta_i^a \delta_j^b + \delta_j^a \delta_i^b) \right] \\ & & \text{color and flavor} \\ & & \text{locked in} \\ & & & (\overline{3}_A, \overline{3}_A) \end{array}$$ breaks symmetry of chiral QCD Lagrangian $$SU(3)_{color} \otimes SU(3)_L \otimes SU(3)_R \otimes U(1)_B$$ $$\downarrow$$ $$SU(3)_{color+L+R} \otimes Z_2$$ # Symmetry breaking in CFL phase - color is completely broken) all 8 gluons become massive - all quark modes are gapped - nine quasi-quarks 8©1 corresponding to unbroken SU(3)_{color+L+R} - two gaps singlet > octet - electromagnetism U(1)₀ mixes with flavor symmetry) $\tilde{Q} = Q + \frac{1}{\sqrt{3}}T_8$ is conserved - Broken global symmetries - chiral symmetry - pseudoscalar octet of chiral Goldstone bosons, "K,π,η" - baryon number - hudsudsi ≠ 0) CFL superfluid # CFL properties - consider $m_u = m_d = 0$, $m_s \ge \mu$ - Fermi momenta of u,d,s are the same - minimizes free energy for small m_s - maximizes overlap for pairing - ground state is charge neutral - equal fermi momenta) equal numbers of u,d,s - no leptons required - common Fermi momentum $$3\mu = 2\nu + \sqrt{\nu^2 + m_s^2}$$ $$=> \nu = 2\mu - \sqrt{\mu^2 + \frac{m_s^2}{3}}$$ #### CFL EoS free energy $$\Omega_{CFL}(\mu, \mu_e) = \Omega_{CFL}^{quarks}(\mu) + \Omega_{CFL}^{GB}(\mu, \mu_e) + \Omega_{CFL}^{leptons}(\mu_e)$$ Quarks – kinetic + gap + bag constant $$\begin{split} \Omega_{CFL}^{quarks}(\mu) &= \frac{6}{\pi^2} \int_0^\nu dp \, p^2(p-\mu) & \text{up+down massless} \\ &+ \frac{3}{\pi^2} \int_0^\nu dp \, p^2(\sqrt{p^2+m_s^2}-\mu) & \text{strange} \\ &- \frac{3\Delta^2\mu^2}{\pi^2} + B & \text{gap + bag constant} \end{split}$$ Goldstone bosons – condensate non-zero from broken symm. $$\Omega_{CFL}^{GB}(\mu, \mu_e) = -\frac{1}{2} f_{\pi}^2(\mu) \mu_e^2 \left(1 - \frac{m_{\pi}^2}{\mu_e^2} \right)^2$$ $$f_{\pi}^2(\mu) = c\mu^2$$ $$m_{\pi}^2 = \frac{3\Delta^2}{\pi^2 f_{\pi}^2} m_s(m_u + m_d)$$ #### CFL - nuclear interface - single sharp interface point B - beta stable charge neutral nuclear matter interface with chargeless CFL - charged boundary layers $$\Omega_{nuclear}(\mu(B), \mu_e) = \Omega_{CFL}(\mu(B))$$ - mixed phase region - neither NM phase nor CFL phase is charge-neutral - bulk is charge-neutral - Coulomb and surface energies could make the mixed phase unfavorable $$\Omega_{nuclear}(\mu, \mu_e) = \Omega_{CFL+Kaons}(\mu, \mu_e)$$ Assume mixed phase region obtains: make a star # Mixed phase properties # EoS – Mixed phase perturbative corr. $$\Omega_{CFL}^{quarks} \rightarrow a_{FPS} \Omega_{CFL}^{quarks}$$ $a_{FPS} = 1 - 2 \frac{\alpha_s}{\pi}$ # Masquerading hybrid stars - perturb. corr. stiffen EoS - M(R) for pure NM closely follows hybrid curve - Require extremely precise Radius determination - transport properties more sensitive to exotic phases - mean free paths - conductivities - viscosities - opacities # Things I didn't cover - 2SC - only light quarks pair - gapless superconductivity - color flavor unlocking and crystalline color superconductivity - strange quark mass effect - "LOFF" phase - Cooper pairs have non-zero total momentum - spatially periodically varying gap - gamma ray bursters - glitches - Many more...